
 Riverside Secondary School
 Mathematics Department: Expectations and Evaluation
 Mathematics 9 (Linear – All Year) (Revised Sept. 2015)

EQUIPMENT & SUPPLIES

You will need a digital device that is capable of viewing pdf files and
accessing the internet. If you want to take daily notes and complete your
homework using your digital device, your device will also need an
application or program capable of annotating pdf files. You will also need a
pencil, eraser, & scientific calculator for tests and quizzes. If you prefer to
complete your notes and homework using paper & pencil, you will need
lined and graph paper, pencils, pens, erasers, 3 ring binder with dividers
and to have access to a printer at home to print out the assignments and
note templates.
A digital copy of the textbook will be posted online, however students may
still sign out a book if they like. Textbooks are expected to be covered and
treated with care. Lost or damaged texts will be charged to the student.

 ASSIGNMENTS

Daily Homework is posted
at:

https://riversidedella.wik
ispaces.com/Math+9

There is an assignment given every class. If absent, it is the student’s
responsibility to find out what it was (check the website) and make every
effort to complete it before the next class. Each assignment should be
properly titled with the assignment (ie. Pg 327 # 1-11), date, and student
name. Work should be marked using using the textbook answer key.
***Questions and work must be shown for assignments. ANSWERS ALONE
ARE NOT ENOUGH!
If experiencing difficulties with homework, seek extra help. Saying, “I did not
understand.” will not be accepted as an excuse for incomplete homework.

QUIZZES, TESTS and

CORRECTIONS

-Quizzes will be given frequently to check comprehension and one test will
be given at the end of each unit.
-Corrections are to be done on a separate sheet of paper showing the
original question, corrected work and an explanation of what they have
learned.
-Make up tests and quizzes must be done on the first day the student
returns to school unless alternate arrangements are made.
-To encourage students to reach adequate competency on prescribed
learning outcomes for this course, re-writes will be allowed on unit tests on
scores less than 60%. The new mark will be a maximum of 60%. Students
must complete all assignments and corrections in order to qualify for a re-
test. There will be a 3 week time period for the completion of the re-test.

LETTER GRADES

A ------ 86 - 100% C+ --67 - 72% C- ---- 50 - 59%
B ----- 73 - 85% C -- 60 - 66% I ---- < 50 %
(Based on B.C. Government Provincial Scale)

GRADING

Grading will be cumulative and continuous using the following weightings:
 70% Unit tests & Projects
 10% Midterm
 20% Final Exam
Academic integrity is expected of all students. Any cheating on tests will
result in a mark of zero for that test and possible referral to administration
for further action.
Regardless of grade, all units of study must be completed for successful
completion of the course.

https://riversidedella.wikispaces.com/Math+9
https://riversidedella.wikispaces.com/Math+9

_________________________ _________________________

 Student’s Signature Parent’s / Guardian’s Signature

EXTRA HELP

Extra assistance is available by arranging a time convenient to both teacher
and student. Students may also see their counsellor to arrange for a peer
tutor. Class notes, detailed solutions work sheets & unit reviews as well as
Review packages for the midterm and final exams will be available on my
website: https://riversidedella.wikispaces.com/Math+9 . For those students
interested in enriching their Mathematics experience, Riverside will be
entering a number of Mathematics contests. Talk to your teacher if you are
interested in participating.

ATTENDANCE &
PUNCTUALITY

Regular attendance is essential for success in school. Students will find that
missed lessons can never fully be made up. It is, therefore, strongly advised
that students avoid being absent from or late for class.

STUDENT

RESPONSIBILITIES

-Come to class expecting and willing to participate in the learning process.
-Enter class in a quiet orderly matter, open your books and begin review.
-Help facilitate a safe and positive learning environment for your classmates
-Please do not have your cell phones on during class.
-Please remember the teacher dismisses class at the end of the period - not
the bell.
-Complete all homework assignments and ASK QUESTIONS when having
difficulty understanding.

PARENT

RESPONSIBILITIES

Parents or guardians can help in the students learning progress by regularly
monitoring the student’s achievements. 30-60 minutes should be set aside
daily to complete homework and review previous assignments. Parents or
guardians should regularly check the student’s notebook to see how the
child is progressing. From a quick look at the student’s notebook a parent
should be able to tell if the student is up to date in their homework, to tell if
daily notes are being taken, and to check results of previous quizzes and
tests. Daily assignments & notes are posted at
https://riversidedella.wikispaces.com/Math+9

Parents are viewed as partners in the education process and are asked to
review and discuss these guidelines with their son/daughter. It would also
be useful to refer to the textbook’s website
http://highered.mcgraw-hill.com/sites/0070973407/student_view0/
to review the tips to help you “Succeed in Math.”

Please ensure that your son/daughter has completed the questionnaire, that
can be found at https://www.surveymonkey.com/r/8XS8JJV, by Friday
Sept 11th.

If you have any questions or concerns, please contact Mrs. Della at
tdella@sd43.bc.ca or in room 215.

These guidelines have been established to maximize your child’s success in mathematics.

https://riversidedella.wikispaces.com/Math+9
https://riversidedella.wikispaces.com/Math+9
http://highered.mcgraw-hill.com/sites/0070973407/student_view0/
https://www.surveymonkey.com/r/8XS8JJV
mailto:tdella@sd43.bc.ca

